GEOLOGY ## **Physiographic Region** The Cuivre River Basin lies in the Dissected Till Plains of the Central Lowland Physiographic Province (Fenneman 1938). This area is a part of the Glaciated Plains Natural Division (Thom and Wilson 1980) (Figure nd). It is characterized by soils and topography resulting from the influence of the Kansan stage of Pleistocene glaciation. The western and northern portion of the basin lies in the Eastern Section of the Dissected Till Plains and the southeastern and eastern edge of the basin lies in the Lincoln Hills Section. The Eastern Section has claypan soil and the land is generally flat except for steep hills near streams. Shale underlies most of this area. Aquifers and recharge to streams during dry periods are poor. Stream substrates are dominated by sand and silt. Stream water is frequently turbid from large quantities of fine sediments in runoff water (Pflieger 1971). Historically, prairies dominated the upland landscape. Deciduous trees grew in rugged areas and bottomland trees grew along the streams. Wet prairies and springs were uncommon. Terrain in the Lincoln Hills Section is hillier and steeper than in the Eastern Section. Limestone replaces shale as the predominant bedrock and some karst topography is present. The streams tend to be clear and have substrates of gravel and rubble. Presettlement vegetation was mainly deciduous forest with prairie constituting less than 5 percent of the section. There were also glade, cliff and march communities. The flora and fauna of this section are similar to that found in the Ozarks (Thom and Wilson 1980). ## **Geology** Pennsylvanian shales and sandstone are the principal bedrocks of the region (Figure ge). Mississippian and older rock, primarily limestone, line the surface along the Mississippi River. Lincoln and Pike counties show some karst topography. The stratum in the region generally slants to the west. Many limestone areas have east-facing escarpments hidden by glacial drift. Some escarpments are at least 50 feet thick. Soils developed from glacial and loess deposits. Loess deposits vary from a few feet to 90 feet in depth. The land has a submature-to-mature erosion cycle. Relief is from 100 to 300 feet. Streams meander through broad valleys dotted by many oxbows and sloughs. The channels typically are bordered by high alluvial banks. The pools are generally long and riffle sections are sometimes lacking or are poorly defined. Silt, sand and gravel are common substrates. Water flows tend to be intermittent or have a low base. The following list identifies the geological characteristics for the basin by county (Missouri Department of Natural Resources 1986): **Audrain** - characterized by Pennsylvanian (Desmoinesian Series) rock types which consist of alternating thin limestone, shale and sandstone. Coal deposits and clay also are present. *Lincoln* - primarily Mississippian formation of limestone, shale and sandstone. Near the Mississippi River flood plain quaternary alluvium predominates. *Montgomery* - contains Pennsylvanian and Mississippian formations of limestone, shale and sandstone, coal and clay. *Pike* - a combination of Pennsylvanian and Mississippian formations. *St. Charles* - generally Mississippian formation of limestone, shale and sandstone. Near the Mississippi River flood plain quaternary alluvium predominates. Warren - is Mississippian formation composed primarily of limestone, shale and sandstone. #### Soils The majority of the West Fork Cuivre River subbasin lies in the Central Claypan region (Figure 2, contact authors for information on Figure 2). Its soil is a poorly draining type known as a Putnam-Mexico (Soil Conservation Service 1979). The silt-loam surface overlies a silty clay subsoil. The landscape tends to be nearly level to gently sloping; slopes range from 0 to 5 percent. Stream valleys tend to be shallow and narrow. Alluvium is present in the river bottoms. This region was originally covered by prairie grasses but is now heavily cultivated. This soil is well suited for growing corn, soybeans, grain sorghum and hay crops. The remaining areas of the West Fork subbasin and most of the North Fork Cuivre River and Cuivre River subbasin lie in the Central Mississippi Valley Wooded Slopes region (Figure 2). The soil types are Hatton-Keswick-Lindley-Goss, Menfro-Winfield-Lindley, and Hatton-Keswick-Goss-Gasconade (SCS 1979). In general, these soils formed under prairie and forest vegetation. They tend to be well-drained loamy and clayey upland soils with some areas of chert. Ridgetops are gently sloping but valley sides can be very steep, up to 50 percent. Small fields of grain sorghum, corn or hay are commonly found on ridgetops. Steeper valley sides are often pastured or left in forest. Lastly, a small area near the mouth of the Cuivre River is in the Missouri and Mississippi Alluvium region (SCS 1979). This alluvial (waster-deposited) soil is quite deep and is a mixture of silt, loam and clay. The landscape tends to be moderately flat with large bottomland crop fields; slopes do not exceed 3 percent. #### **Stream Order** Stream order was determined using the Strahler method (Strahler 1959) from United States Geological Survey (USGS) 7.5-minute topographic maps. Within the basin are 112 third-order-and-larger streams. Of these, 84 are third order, 21 are fourth, four are fifth, two (the North Fork Cuivre River and the West Fork Cuivre River) are sixth and one (the Cuivre River) is seventh (Table 1, Table 2, Table 3). Each third order-or-larger stream was assigned a code number based on a 1981 method devised by Pflieger, Haverland and Schene Jr. 91981). The North Fork and West Fork Cuivre rivers were given two code numbers because of their length. Segment 1 includes the sixth order reach and segment 2 includes the fifth-order-and-smaller segments. ### Watershed Area/Stream Length Watershed area and stream length for third-order-and-large streams were determined from USGS 7.5-minute topographic maps. Appendix A summaries the dates and names of these maps. The watershed area was digitized using PADPAC software (Taylor 1988) on a Houston Instrument True Grid Digitizing tablet, Model T.G.-1017; stream mileage was measured with calipers. The total Cuivre River watershed is 1,235 square miles. The Cuivre River (below confluence of the North Fork Cuivre River and the West Fork Cuivre River) is 32.6 miles long and drains only 305 square miles. The North Fork and West Fork rivers are 37.9 and 76.8 miles long and drain 346 and 584 square miles, respectively. Measuring from the mouth of a stream to its headwaters, there are 420.9 miles of third order streams, 155.1 miles of fourth order streams, 93.9 miles of fifth order streams, 114.7 miles of sixth order streams and 32.6 miles of a seventh order stream (Table 1, Table 2, Table 3). #### **Channel Gradient** Gradient information for fourth-order-and-larger streams was obtained from USGS 7.5 minute topographic maps. Gradient plots of these streams are provided in Appendix A (Contact authors for information from Appendix A). The Cuivre River is a low-gradient stream, averaging 1.2 feet per mile. The gradient of the West Fork Cuivre River changes from 4.1 to 16.6 feet per mile along its length and the North Fork Cuivre River increases from 3.2 to 40.0 feet per mile at it's headwaters (Table 4; Figure 3). In general, the gradients of major tributaries are lowest in the West Fork Cuivre subbasin. This drainage encompasses the largest portion of the basin's Central Claypan Area. This soil formation is characterized by fairly low relief with slopes from 0 to 5 percent. Figure nd. Location of the Cuivre River watershed within the natural divisions of Missouri. Figure ge. Geology within the Cuivre River watershed in Missouri. Table 1. Length and watershed area of third-order-and larger streams in the Cuivre River subbasin. | Stream
Code | Stream Name | Maximum
Stream
Order | Length of Stream
to Headwaters
(miles) | Watershed Size
(square miles) | |----------------|--|----------------------------|--|----------------------------------| | 32100000 | Cuivre River | 7 | 32.6 | 305.0 | | 32113000 | Whites Branch | 3 | 5.4 | 7.2 | | 32116000 | Groshing Branch | 3 | 3.9 | 2.8 | | 32117000 | Keelstone Branch | 3 | 3.2 | 4.7 | | 32121000 | Crooked Creek | 4 | 13.4 | 19.6 | | 32121200 | Unnamed #1
(Trib. to Crooked Cr. RM
4.2) | 3 | 2.0 | 2.4 | | 32126000 | Unnamed #2
(Trib. to Cuivre R. RM
22.3) | 3 | 2.0 | 3.4 | | 32123000 | Buchanan Creek | 3 | 5.0 | 5.8 | | 32121100 | Butcher Creek | 3 | 3.0 | 3.4 | | 32125000 | Spring Creek | 3 | 7.1 | 8.2 | | 32114000 | Big Creek | 5 | 30.5 | 174.4 | | 32114100 | McCoy Creek | 4 | 11.5 | 32.6 | | 32114110 | Enon Branch | 3 | 3.6 | 5.7 | | 32114120 | Dry Branch | 3 | 5.4 | 10.8 | | 32114300 | Sand Run | 3 | 3.0 | 2.9 | | 32114200 | Indian Camp Creek | 4 | 16.8 | 31.3 | | 32114210 | Unnamed #3
(Trib. To Indian Camp Cr.
RM 6.5) | 3 | 2.9 | 3.7 | | 32114600 | Hickory Lick Creek | 3 | 8.8 | 10.5 | | 32114500 | Dry Creek | 3 | 6.4 | 10.2 | | 32114400 | Coon Creek | 4 | 13.1 | 24.9 | | 32114410 | Casmer Branch | 3 | 3.4 | 4.3 | | 32114700 | Yeater Branch | 3 | 8.9 | 10.8 | | 32114800 | Schlanker Branch | 3 | 5.6 | 8.2 | Table 1 continued | 32124000 | Sugar Creek | 4 | 13.8 | 35.6 | |----------|---|---|------|-------| | 32124100 | Little Sugar Creek | 3 | 8.0 | 8.9 | | 32124200 | Unnamed #4 (Trib. to Sugar
Cr. RM 7.4) | 3 | 2.9 | 3.3 | | 32124300 | Unnamed #5 (Trib. to Sugar
Cr. RM 9.9) | 3 | 3.9 | 5.6 | | TOTAL | | 3 | 94.4 | 122.8 | | TOTAL | | 4 | 68.6 | 144.0 | | TOTAL | | 5 | 30.5 | 174.4 | | TOTAL | | 6 | 0 | 0 | | TOTAL | | 7 | 32.6 | 305.0 | Table 2. Length and watershed area of third-order-and larger streams located in the West Fork Cuivre River subbasin. | Stream Code | Stream Name | Maximum
Stream
Order | Length of
Stream to
Headwaters
(miles) | Watershed
Size (square
miles) | |--|--|----------------------------|---|-------------------------------------| | 32210000 | West Fork Cuiwe River
(Segment 1) | 6 | 76.8 | 584.1 | | 32220000 | West Fork Cuivre River
(Segment 2) | 5 | | | | 32210000-A Unnamed #6 (Trib. to West Fork Cuivre River RM 1.1) | | 3 | 4.4 | 3.5 | | 32213000 | Cottonwood Branch | 3 | 3.4 | 4.0 | | 32214000 | Turkey Creek | 3 | 4.6 | 8.0 | | 32210000-В | Unnamed #7 (Trib. to West
Fork Cuivre River
RM 13.6) | 3 | 2.6 | 2.1 | | 32211000 | Lead Creek | 4 | 8.0 | 53.2 | | 32211200 | Little Lead Creek | 4 | 13.2 | 20.1 | | 32211210 | Lost Branch | 3 | 5.0 | 6.4 | | 32211100 | Big Lead Creek | 3 | 20.5 | 25.2 | | 32215000 | Camp Creek | 4 | 19.0 | 56.9 | | 32215100 | Baily Branch | 3 | 3.4 | 4.3 | | 32215110 | Unnamed #8
(Trib. to Bailey Branch RM 2.1) | 3 | 1.8 | 1.6 | | 32215200 | Rock Branch | 3 | 6.1 | 6.1 | | 32215300 | Unnamed #9
(Trib. to Camp Cr. RM 7.9) | 3 | 3.3 | 3.3 | | 32215400 | Camp Branch | 3 | 10.3 | 17.3 | | 32216000 | Bear Creek | 4 | 22.1 | 58.3 | | 32216100 | Unnamed #10
(Trib. to Bear Cr. RM 5.8) | 3 | 4.1 | 3.9 | | 32216200 | Little Bear Creek | 3 | 11.8 | 16.9 | Table 2 continued | 32216200 | Prices Branch | 3 | 8.0 | 10.4 | |----------------------|---|-----|------------|-------------| | 32216300 | Brush Creek | 3 | 14.4 | 30.1 | | 32210000-С | Unnamed #11
(Trib. to West Fork Cuivre
River RM29.4) | 3 | 2.4 | 3.4 | | 32222000 | Elkhorn Creek | 5 | 27.3 | 98.2 | | 32222100 | Long Branch | 3 | 6.0 | 6.9 | | 32222299 | Wolf Creek | 4 | 12.5 | 13.4 | | 32222210
32222300 | Little Wolf Creek
White Oak Creek | 4 4 | 5.9
9.2 | 5.2
16.5 | | 32222310 | Unnamed #12 (Trib. to White Oak Cr. RM 2.5) | | 1.9 | 2.0 | | 32222310 | Little Elkhorn Creek | 4 | 6.8 | 12.9 | | 32222410 | Unnamed #13 (Trib. to Elkhorn Cr. RM 2.7) | | 2.4 | 2.6 | | 32223000 | Coon Creek | 4 | 18.8 | 47.8 | | 32223100 | Crooked Creek | 3 | 5.8 | 7.7 | | 32223200 | Unnamed #14
(Trib. to Coon Cr. RM 5.0) | 3 | 4.4 | 4.0 | | 32223300 | Unnamed #15
(Trib. to Coon Cr. RM 10.3) | 3 | 1.2 | 1.2 | | 32223400 | Little Coon Creek | 4 | 5.8 | 7.6 | | 32223410 | 32223410 Unnamed #16
(Trib. to L. Elkhorn Cr. RM
1.9) | | 1.6 | 1.6 | | 32224000 | Sandy Creek | 4 | 12.1 | 29.6 | | 32224200 | Unnamed #17
(Trib. to Sandy Cr. RM 4.8) | 3 | 3.3 | 3.6 | | 32224300 | Unnamed #18
(Trib. to Sandy Cr. RM 9.3) | 3 | 2.7 | 4.8 | | 32224100 | Johns Branch | 3 | 4.0 | 5.0 | | 32225000 | Lost Creek | 3 | 5.9 | 7.6 | Table 2 continued | 32226000 | Hickory Creek | 4 | 14.4 | 36.8 | |------------|--|---|-------|-------| | 32226100 | Bear Slough | 3 | 3.1 | 9.8 | | 32226110 | Unnamed #19
(Trib. to Bear Slough RM 0.8) | 3 | 3.9 | 4.8 | | 32226200 | Unnamed #20
(Trib. to Hickory Cr. RM 11.0) | 3 | 2.6 | 3.3 | | 32210000-D | Unnamed #21
(Trib. to West Fork Cuivre
River
RM 54.6) | 3 | 3.5 | 4.8 | | 32227000 | Johns Branch | 3 | 6.9 | 9.2 | | 32228000 | Mams Slough | 3 | 6.3 | 7.9 | | 32210000-Е | Unnamed #22
(Trib. To West Fork Cuivre
River
RM 65.5) | 3 | 1.5 | 2.2 | | TOTAL | | 3 | 179.0 | 240.7 | | TOTAL | | 4 | 141.9 | 353.1 | | TOTAL | | 5 | 27.3 | 98.2 | | TOTAL | | 6 | 76.8 | 584.1 | | TOTAL | | 7 | 0 | 0 | | | | | | | Table 3. Length and watershed area of third-order-and-larger streams located in the North Fork Cuivre River subbasin. | Stream Code | Stream Name | Maximum
Stream
Order | Length of
Stream to
Headwaters
(miles) | Watershed
Size (square
miles) | |-------------|--|----------------------------|---|-------------------------------------| | 32310000 | North Fork Cuivre River
(Segment 1) | 6 | 37.9 | 345.9 | | 32320000 | North Fork Cuivre River
(Segment 2; to mouth of
Irvine Branch) | 5 | | | | 32311000 | Paris Branch | 3 | 4.8 | 4.7 | | 32312000 | Hupp Branch | 3 | 2.8 | 3.0 | | 32313000 | Nulls Creek | 3 | 8.3 | 8.8 | | 32314000 | Fort Branch | 3 | 4.0 | 7.2 | | 32314100 | Draper Branch | 3 | 2.2 | 3.3 | | 32316000 | Mill Creek | 4 | 7.5 | 17.4 | | 32316100 | Unnamd #23
(Trib. to Mill Cr. RM 2.3) | 3 | 2.8 | 1.9 | | 32316200 | Unnamed #24
(Trib. to Mill Cr. RM 3.7) | 3 | 2.9 | 2.4 | | 32319000 | Sitton Branch | 3 | 4.5 | 4.9 | | 32317000 | Unnamed #25
(Trib. to North Fork Cuivre
River
RM 14.8) | 3 | 3.7 | 3.9 | | 32321000 | Sulphur Creek
(to mouth of Middle Sulphur
Cr.) | 5 | 10.6 | 81.3 | | 32321100 | Sandy Creek | 4 | 11.3 | 51.5 | | 32321110 | Little Sandy Creek | 3 | 9.2 | 11.4 | | 32321120 | Brushy Creek | 4 | 6.6 | 15.0 | | 32321122 | Unnamed #26
(Trib. to Brushy Cr. RM 2.9) | 3 | 2.9 | 2.6 | | 32321121 | Reid Creek | 3 | 7.2 | 8.4 | | 32321200 | Unnamed #27
(Trib. to Sulphur Cr. RM 4.6) | 3 | 4.3 | 3.7 | Table 3 continued | 32321300 | West Sulphur Creek | 3 | 9.5 | 10.7 | |------------|--|---|-------|-------| | 32321500 | East Sulphur Creek | 3 | 5.7 | 6.1 | | 32323000 | Indian Creek | 5 | 35.5 | 107.1 | | 32323700 | Sandy Creek | 3 | 4.1 | 4.2 | | 32323200 | Lewellen Branch | 3 | 4.8 | 4.9 | | 32323100 | Moore Branch | 3 | 4.9 | 5.9 | | 32323000-A | Roundtop Branch | 3 | 4.8 | 7.3 | | 32323600 | Shady Creek | 4 | 12.4 | 27.3 | | 32323800 | Brush Branch | 3 | 8.1 | 10.9 | | 32323000-В | Unnamed #28
(Trib. to Indian Cr. RM 19.7) | 3 | 5.1 | 5.3 | | 32323620 | Haw Creek | 3 | 4.9 | 5.5 | | 32323610 | Unnamed #29
(Trib. to Shady Cr. RM 2.1) | 3 | 3.7 | 5.8 | | 32322000 | Unnamed #30
(Trib. to NFCR RM 23.2) | 3 | 2.2 | 2.0 | | 32327000 | Jones Branch | 3 | 2.3 | 2.0 | | 32328000 | Unnamed #31
(Trib. to NFCR RM 33.2) | 3 | 2.7 | 2.8 | | 32324000 | Lick Creek | 3 | 10.9 | 14.5 | | 32329000 | Cuivre Creek | 3 | 6.4 | 10.3 | | 32325000 | Irvine Branch | 4 | 6.8 | 13.8 | | 32325100 | Jasper Spring Branch | 3 | 4.2 | 5.7 | | 32329100 | Dry Straw Branch | 3 | 3.6 | 2.9 | | TOTAL | | 3 | 147.5 | 173.0 | | TOTAL | | 4 | 44.6 | 125.0 | | TOTAL | | 5 | 36.1 | 188.4 | | TOTAL | | 6 | 37.9 | 345.9 | | TOTAL | | 7 | 0 | 0 | Figure 3. Gradient plot of Cuivre River, West Fork Cuivre River, and North Fork Cuivre River. Table 4. Average gradient, by stream order, of the Cuivre River, the West Fork Cuivre River and the North Fork Cuivre River. | Stream | Stream Code | Order | Segment Length (miles) | Average Gradient
(ft/mile) | |----------------------------|----------------------|-------|------------------------|-------------------------------| | Cuivre River | 32100000 | 7 | 32.6 | 1.2 | | West Fork Cuivre River | 32210000 | 6 | 31.9 | 4.1 | | | 32220000 | 5 | 18.0 | 5.8 | | | | 4 | 15.6 | 3.4 | | | | 3 | 8.9 | 6.4 | | | | 2 | 0.8 | 13.2 | | | | 1 | 1.6 | 16.6 | | North Fork Cuivre
River | 32310000
32320000 | 6 5 | 19.6
4.5 | 3.2
4.3 | | | | 4 | 13.9 | 10.9 | | Irvine Branch* | 32325000 | 4 | 2.2 | 30.8 | | | | 3 | 2.3 | 30.0 | | | | 2 | 1.4 | 30.0 | | | | 1 | 0.8 | 40.0 | ^{*} Irvine Branch forms the headwaters of the North Fork Cuivre River.